3.1. МОДЕЛЬ КОЛЛЕКТИВА ВЫЧИСЛИТЕЛЕЙ

Логика развития средств обработки информации и дуализм понятия "вычислитель" (см.2.2) порождают понятие "коллектив вычислителей", допускающее двойное толкование: и как ансамбль людей, занятых расчетами, и как система аппаратурнопрограммных средств для обработки информации. Коллектив аппаратурно-программных вычислителей суть вычислительная система (ВС). Архитектура ВС основывается на структурной и функциональной имитации коллектива (ансамбля) людей-вычислителей. Степень адекватности такой имитации определяет потенциальные архитектурные возможности вычислительной системы.

Ниже приведенная модель может рассматриваться как модель функциональной организации ВС или просто как модель вычислительной системы [1].

3.1.1. Принципы построения вычислительных систем

Каноническую основу конструкции вычислительной системы и ее функционирования составляет модель коллектива вычислителей. Эта модель представляется парой:

$$S = \langle H, A \rangle , \tag{3.1}$$

где H и A — описание конструкции (или просто: конструкция) и алгоритм работы коллектива вычислителей.

Конструкция коллектива вычислителей описывается в виде:

$$H = \langle C, G \rangle, \tag{3.2}$$

 $C = \{c_i\}_{-\text{ множество вычислителей }} c_i, i = \overline{0, N-1}, N_{-\text{ мощность множества }} C, G_{-\text{ описание макроструктуры коллектива вычислителей, т.е. структуры сети связей между вычислителями <math>c_i \in C$ (или структура коллектива). Конструкция коллектива вычислителей есть отражение следующих основополагающих архитектурных принципов:

- 1) параллелизма при обработке информации (параллельного выполнения операций на множестве C вычислителей, взаимодействующих через связи структуры G);
- 2) программируемости структуры (настраиваемости структуры G сети связей между вычислителями, достигаемой программными средствами);
- 3) однородности конструкции H (однородности вычислителей $c_i \in C$ и структуры G).

Суть принципов становится ясной, если учесть, что они противоположны принципам, лежащим в основе конструкции вычислителя. Целесообразно подчеркнуть лишь ЧТО принцип программируемости структуры является столь фундаментальным в области архитектуры средств обработки информации, сколь основательны предложения Дж. фон Неймана. (Напомним, что он предложил хранить программу работы ЭВМ в ее памяти и модифицировать программу с помощью самой же машины, см. 2.1). Требования принципа программируемости структуры сводятся к тому, чтобы в коллективе вычислителей была заложена возможность хранения описания его изначальной физической структуры, априорной автоматической (программной) настройки проблемно-ориентированных (виртуальных) конфигураций и их перенастройки в процессе функционирования с целью обеспечения адекватности структурам и параметрам решаемых задач и достижения эффективности при заданных условиях эксплуатации.

Уровень развития вычислительной математики и техники, а также технологии микроминиатюризации (микроэлектроники и наноэлектроники) уже сейчас позволяет в некоторых областях вместо принципа конструктивной однородности (однородности состава C и структуры G) использовать принцип квазиоднородности (или виртуальной однородности) конструкции H. Более того, можно ограничиться лишь требованием совместимости вычислителей в коллективе и использовать неоднородные структуры.

3.1.2. Структура вычислительных систем

Структура коллектива вычислителей представляется графом G, вершинам которого сопоставлены вычислители $c_i \in C$, а ребрам – линии связи между ними. Проблема выбора (синтеза) структур вычислительных систем не является тривиальной. В самом деле, универсальное решение – структура в виде полного графа, однако такие структуры практически реализуемы при небольшом числе вычислителей. Для достижения производительности BC в диапазоне $10^9 - 10^{15}$ опер./с при существующих $10^{0} - 10^{6}$ требуется вычислителей порядка технологиях число интегральных Следовательно, структуры последних систем не могут быть организованы по типу полного графа хотя бы из-за ограничений на число выводов с корпусов интегральных схем. Какие же структуры сети связей между вычислителями используются при формировании ВС?

Простейшие структура ВС – нульмерные, одномерные и двумерные (рис. 3.1). В первом случае структура сети межвычислительных связей "вырождена", взаимодействие между вычислителями ВС осуществляется через общую шину. В случае одномерных структур ("линейки" или "кольца") обеспечивается связь каждого вычислителя с двумя другими (соседними) вычислителями. В нульмерных структурах имеется общий ресурс – шина, в одномерных же структурах этот ресурс трансформируется в распределённый, т.е. в локальные связи между вычислителями. Следовательно, архитектурные возможности (в частности, надёжность) последних структур существенно выше, чем у нульмерных.

Увеличение размерности структур повышает структурную надёжность ВС. В самом деле, двумерные структуры (например, " решётки" или "двумерные торы") предоставляют каждому вычислителю непосредственную связь с четырьмя соседними (рис. 3.1). Следовательно, в системах с двумерной структурой при отказах некоторых вычислителей и (или) связей между ними сохраняется возможность организации связных подмножеств исправных вычислителей.

B *n*-мерных структурах каждый вычислитель связан с 2n соседними вычислителями. Ясно, что имеются технико-экономические и технологические ограничения в наращивании размерности структуры BC.

Рис.3.1. Фрагменты простейших структур ВС

 Γ иперкубы или cтруктуры в виде булевских n-мерных кубов нашли широкое применение при построении современных высокопроизводительных BC с массовым параллелизмом. Гиперкуб, по определению, это однородный граф, для которого справедливо

$$n = \log_2 N$$

где N — количество вершин, а n — число ребер, выходящих из каждой вершины; n — называют также *размерностью* куба. Итак, каждый вычислитель в гиперкубической BC имеет связь ровно с n другими вычислителями (рис.3.2).

Рис.3.2. Гиперкубические структуры ВС

Если вершины гиперкуба пронумеровать от 0 до n-1 в двоичной системе счисления так, что каждый разряд соответствует одному из n-направлений, то будет булевский n-мерный куб (на рис. 3.2 такая нумерация представлена для n=1,2,3).

Замечания

- 1. Тор (от лат. Torus выпуклость) это геометрическое тело, образуемое вращением круга вокруг непересекающей его и лежащей в одной с ним плоскости прямой. Приблизительно форму тора имеет баранка и спасательный круг.
- 2. В теории структур вычислительных систем *тор* это решетка, в которой имеют место отождествления граничных связей в каждой "строке" и в каждом "столбце" (рис. 3.1). Легко представить размещение такой структуры—графа на поверхности геометрического тора.
- 3. Гиперкуб (N < 16, n = 4), представленный на рис. 3.2, является тоже двумерным тором.

3.1.3 Алгоритм функционирования вычислительных систем

Алгоритм A работы коллектива S обеспечивает согласованную работу всех вычислителей $c_i \in C$ и сети связей между ними (структуры G) в процессе решения общей задачи. Данный алгоритм может быть представлен в виде суперпозиции:

$$A(P(D)), (3.3)$$

где D – исходный массив данных, подлежащих обработке в процессе решения задачи,

$$D = \bigcup_{i=0}^{N-1} D_i \tag{3.4}$$

 D_{i} – индивидуальный массив данных для вычислителя $c_{i} \in C$, причем в общем случае

$$\bigcap_{i=0}^{N-1} D_i \neq \emptyset; \tag{3.5}$$

Р – параллельная программа решения общей задачи,

$$P = \bigcup_{i=0}^{N-1} P_i \qquad \bigcap_{i=0}^{N-1} P_i = \emptyset, \tag{3.6}$$

 P_{i-} ветвь i программы P.

Следует отметить, что (3.5) есть условие информационной избыточности, оно позволяет организовать отказоустойчивые параллельные вычисления. В самом деле, за счет локальной информационной избыточности в каждом вычислителе имеется потенциальная возможность к восстановлению всей исходной информации (или по крайней мере, необработанных данных) при отказе отдельных вычислителей.

Ясно, что решение общей задачи осуществляется по некоторому параллельному алгоритму, и именно он кладется в основу параллельной программы (3.6). Распределенные по вычислителям данные (3.4) и параллельная программа инициируют работу алгоритма A (3.3) и определяют функционирование конструкции H коллектива вычислителей до конца решения задачи.

Эквивалентное представление алгоритма (3.3) работы коллектива вычислителей есть композиция

$$(A_0 * A_0) * ... * (A_i * A_i) * ... * (A_{N-1} * A_{N-1}),$$

где (A_i*A_i') осуществляет функционирование вычислителя c_i среди других вычислителей множества C; A_i и A_i' — соответственно алгоритм автономной работы c_i и алгоритм реализации взаимодействий с вычислителями $c_j \in C \setminus c_i$. Последний алгоритм является суперпозицией

$$A_{i}^{'}(P_{i}^{'}(G)),$$

в которой G— описание структуры коллектива C вычислителей, $P_i^{'}$ — программа для установления связей и выполнения взаимодействий между вычислителем C_i и другими вычислителями подмножества $C \setminus ^{C_i}$. Программа $P_i^{'}$ является, как правило, частью ветви P_i параллельной программы (3.6).

Многообразие архитектурных реализаций модели коллектива вычислителей (многообразие типов вычислительных систем) является следствием разницы в способах воплощения совокупности алгоритмов $\left\{A_i^i\right\}$, $i=\overline{0,N-1}$, задания $\left\{P_i^i\right\}$ и выбора структуры G . а также разнообразия в правилах композиции алгоритмов.

Аппаратурные средства, с помощью которых реализуется совокупность алгоритмов $\{A_o, A_1, ..., A_i, ..., A_{N-1}\}$ и которые вместе с сетью связей составляют среду для осуществления взаимодействий между вычислителями коллектива, называются коммутатором. От способа реализации коммутатора во многом зависит эффективность ВС параллельного действия. Коммутатор настолько же необходим при создании ВС, насколько нужны процессор и оперативная память для построения ЭВМ.

При полном воплощении принципа однородности имеют место отношения эквивалентности: $A_i \equiv A_j$, $A_i^{'} \equiv A_j^{'}$, $i \neq j$, $i,j = \overline{0,N-1}$, которые, в частности, обеспечивают высокую технологичность в проектировании и в производстве технических реализаций вычислителей, приводят к распределенному коммутатору, состоящему из N локальных идентичных коммутаторов (находящихся во взаимно однозначном соответствии с вычислителями), не вызывают ни каких сложностей в формировании сети связей между вычислителями.

Принцип однородности приводит к простоте при разработке параллельного программного обеспечения. Он обеспечивает высокую технико-экономическую эффективность коллектива вычислителей как единого аппаратурно-программного комплекса.

3.1.4. Модель вычислительной системы

Формулы (3.1)–(3.3) позволяют произвести следующую запись для модели коллектива вычислителей или модели ВС:

$$S = \langle C, G, A(P(D)) \rangle, \tag{3.7}$$

где C – множество вычислителей, G – структура сети связей между вычислителями, A – алгоритм работы множества C как коллектива вычислителей (взаимосвязанных через сеть G) при реализации параллельной программы P обработки данных D.

Модель коллектива вычислителей (3.7) позволяет создавать средства обработки информации разнообразных конфигураций. Представление коллектива вычислителей в качестве макровычислителя делает возможным формирование сверхколлективов или систем коллективов, или макровычислительных систем. Модель (3.7) применима и на микроуровне; она позволяет строить вычислитель как коллектив, составленный из микровычислителей.

Средства, основанные на модели коллектива вычислителей, называются вычислительными системами. Они заняли прочные позиции в современной индустрии обработки информации (точнее, в индустрии параллельных вычислений). Наиболее полно принципы модели коллектива вычислителей воплощены в ВС с программируемой структурой [1, 2]. Концепция таких ВС была предложена в Сибирском отделении АН

СССР. Разработка теоретических основ и принципов технической реализации, а также создание первых ВС с программируемой структурой были осуществлены к началу 70-х годов 20 столетия.